2018 NASA NEPP Working Group Meeting
June 18th, 2018
NASA Goddard

Issues and Concerns with Cu Bond Wire PEMs

Sultan Ali Lilani - Integra Technologies LLC


What Do We See During Cu Bond Wire Product DPAs


Celebrating over 30 years of providing high quality semiconductor development and test services.


What Do We See During Cu Bond Wire DPA


- -Bond wire thinning at the neck
- -Excessive splash of bond on pad
- -Low ball bond force
- -Lifted pad and silicon
- -Cratering
- -Bond lift due to poor IMC

Seen at DPA: thinning at the neck down area of a copper bond


Seen at DPA: Low bond force (1.5gm) / Lifted pad and silicon

Industry Trends The Way We Are Seeing It

Cu Bond Wire - Integra's Work and Assessment

- Industry learning about Cu wire bonds and how to mitigate risk
- Some industry qualifications plans have now been released but not a lot of sequential testing
- Need for a risk mitigation plan that includes a list of acceptable manufacturers, device quality levels and qualification plans that are relevant to the application of use.
- Recommend using sequential stresses for qualification.
- Construction analysis should be used as a tool for part selection to look at the overall bond system including bond pad analysis, crater bond evaluation and bond formation analysis.
- Successful de-encapsulation is critical to evaluating parts. Laser ablation process is a must
- Bond pull limits have not been established


Industry Trends The Way We Are Seeing It

Cu Bond Wire for High Reliability Applications


- Copper wire bonds are not well understood by users.
- Failure modes and frequency of failure can be different than devices utilizing other bond material.
- Processes to evaluate/qualify are just now being addressed for high reliability applications.
- PCNs are not always a reliable method to manage transitioning part numbers.
- Molding compound must be free of Halides (Chlorides, Bromide, Fluoride).
- Process window for bonding must be tightly controlled.
- Bond pull and ball shear limits have not been established.

Process Flow for Phase 1 Unbiased HAST

Process Flow for Phase 2 Biased HAST


Summary

With limited data on sample sizes and stress level:

- 1. IMC was found to be 6% greater pre to post stress (unbiased) and 15% with biased HAST
- 1. Aluminum Splash was observed
- 2. Bond lifting was observed with location dependency
- 3. IMC
 - a. Au/Pd IMC was much thinner than Au/Al IMC was not measurable due to thickness and slow diffusion with this metal stack
 - a. IMC seen on all other devices

IMC Inspection Etched

- Method used to remove copper wire bonds was a proprietary process developed at Analytical Solutions.
- Exposure time of the etch varied between 1 and 5 seconds.
- Not all bonds were removed but greater than 80% of bonds removed from each device.
- Area of intermetallic in relation to the ball bond was compared between pre and post stress and was determined to be between 2% and 15% greater on post stress devices.

Copper Wire Bond De-Encapsulation

Purpose

- Provide update on laser ablation capability
- Comparison between full chemical de-encapsulation and laser ablation/chemical de-encapsulation process.
 - Provide Pros and Cons for each technique
 - Provide Data for expected outcomes for future projects
- Identify any cautions about the use of laser ablation or full chemical de-encapsulation of copper wire bonded parts.

Laser Ablation Decap Process at ASI

- Equipment: Control Laser FALIT
- Laser de-encapsulation process was developed from scratch
 - Phase 1 Compare and contrast laser ablation/chemical deencapsulation with full chemical de-encapsulation.
 - Phase 2 Develop a complete understanding of variable settings with the laser ablation equipment and how each variable can affect the final outcome.
 - Equipment Variables
 - Power
 - Q
 - Duty Cycle
 - Raster Rate
 - Device Variable
 - Mold Compound (Ongoing)
 - Pre vs post environment mold compound changes

Laser/Chemical De-encapsulation

- Acid Mixture
 - 2 parts 90% Nitric
 - 1 part 96% Sulfuric
- Acid Temperature
 - Room Temp
- Beaker
 - 80 ml graduated
- Stir Plate and Rod
 - Speed of stir plate is adjusted until the vortex of the fluid mixture is approximately ¼ of the mixture in depth.

- Process
 - Mount and Bake Parts
 - Solder on high carbon steel substrate
 - Clean all flux residue
 - Vacuum Bake parts
 - o 100C
 - o 8 hours minimum
 - Laser Ablate Device
 - Power setting: 30%
 - Q: 30
 - 4 passes over entire area to be opened.
 - o 5 passes excluding area over the die
 - Mix Acid
 - Suspend part in acid 1 minute
 - Inspect Device for damage and completeness of de-encapsulation.
 - If de-encapsulation is not complete reduce acid exposure time to 15 seconds and repeat until full deencapsulation is obtained.

Phase 1 (No Environmental Stress)

Obtain Devices

Mount Devices

Bake Devices

Full Chemical Decap

Laser Ablate Entire Device

Visual and SEM Inspection

Chemically Remove Residual Molding Compound

Document Worst Case Bond on Die

Visual and SEM inspection

Document Worst Case Bond on Lead Frame Document Worst Case Bond on Die

Document Worst Case Wire

Document Worst Case Bond on Lead Frame

Bond Pull

Document Worst Case Wire

Bond Pull


Device Information


- Part Number: Device Type 1
- Device Description: Dual or 2-Phase, Stackable Controller
- Package: VQFN 36
- Wire Bond Material: 1 mil Copper
- Number of Wire Bonds: 38
- All Devices used for this study were from a single lot.
- Chosen based on previous data about the unique bond stack.

Device Information


- Part Number: Device Type 1
- Device Description: LDO Regulator
- Package: DDPAK/TO-263
- Wire Bond Material: 1.5 mil Copper
- Number of Wire Bonds: 7
- All devices used for this study were from a single lot.
- Chosen to highlight the differences between full chemical and laser chemical process on devices with large feature height differences.

X-Ray image of a typical Device (Device Type 1)

X-Ray image of a typical Device (Device Type 2)


Bond Stack on Die(Device Type 1)

- Copper Wire Bond
- Palladium Finish
- Nickle Barrier
- Copper Bus
- Die


Bond Stack on Die(Device Type 2)


- Copper Bond Wire
- Aluminum BondPad


Executive Summary Phase 1


Full Chemical De-encapsulation

Laser/Chemical De-encapsulation


- Both methods yielded similar values for maximum and average bond pull
- Laser/Chemical process improved minimum bond pulls
- Both methods must be tightly controlled to avoid damage to the devices

Laser/Chemical process is more automated reducing variability


	Device Type 1H	Device Type 2
Total Wire Bond Count:	190	35
Minimum wire pull strength:	6.967	16.715
Maximum wire pull strength:	13.855	28.541
Average wire pull strength:	11.609	22.639
Standard Deviation:	1.1690	2.320


	Device Type 1H	Device Type 2
Total Wire Bond Count:	190	35
Minimum wire pull strength:	8.6953	17.536
Maximum wire pull strength:	13.773	26.518
Average wire pull strength:	11.627	22.523
Standard Deviation:	0.903	2.024

Full Chemical De-encapsulation (Continued)

Min	0.908 mil
Max	0.996 mil
Average	0.938 mil
StDev	0.035 mil


Laser/Chemical

- Device Type 1
- Wire Size Data
 Post De encapsulation.

Min	0.888 mil
Max	0.907 mil
Average	0.898 mil
StDev	0.007 mil

No lifted bonds
 were observed on
 either side of the
 wire.

Laser/Chemical De-encapsulation (Continued)


- Device Type 1
- Wire Size Data
 Post De encapsulation.


Min	0.908 mil
Max	0.996 mil
Average	0.938 mil
StDev	0.035 mil


No lifted bonds
 were observed on
 either side of the
 wire

Full Chemical De-encapsulation (Continued)

Min	1.457 mil
Max	1.527 mil
Average	1.491 mil
StDev	0.025 mil


Laser/Chemical


- Device Type 2
- Wire Size Data
 Post De encapsulation.


Min	1.403 mil
Max	1.448 mil
Average	1.423 mil
StDev	0.021 mil


No lifted bonds were observed on either side of the wire.

Laser/Chemical De-encapsulation (Continued)


- Device Type 2
- Wire Size Data
 Post De encapsulation.

Min	1.457 mil
Max	1.527 mil
Average	1.491 mil
StDev	0.025 mil


No lifted bonds
 were observed on
 either side of the
 wire.

Full Chemical De-encapsulation (Device Type 1)


Total Wire Bond Count:	190
Minimum wire pull strength:	6.9672
Maximum wire pull strength:	
Average wire pull strength:	
Standard Deviation:	1.169049

Laser/Chemical De-encapsulation (Device Type 1)

Total Wire Bond Count:	190
MC : 11 / 4	0.6053
Minimum wire pull strength:	8.6953
Maximum wire pull strength:	13.773
Average wire pull strength:	11.627
Standard Deviation:	0.002
Standard Deviation:	0.903

Full Chemical De-encapsulation (Device Type 2)

Total Wire Bond Count:	35
Minimum wire pull strength:	16.715
Maximum wire pull strength:	28.541
Average wire pull strength:	22.639
Standard Deviation:	2.32

Laser/Chemical De-encapsulation (Device Type 2)

Total Wire Bond Count:	35
Minimum wire pull strength:	17.536
Maximum wire pull strength:	26.518
Average wire pull strength:	22.523
Standard Deviation:	2.024

Phase 2 (With Environmental Stress)

Preconditioning

HAST (96 hrs, 130C/85% RH)

Temperature Cycle (-55C / +125C) 250 cycles

Pull 20 parts from each part type

HAST (96 hrs, 130C/85% RH)

Temperature Cycle (-55C / +125C) 250 cycles

Decap

Wire Pull


Decap

Wire Pull


Purpose of Phase 2

- Refinement of Laser De-encapsulation Process
- Identify differences in Laser Deencapsulation process post environmental stresses
- Show repeatability of Laser Deencapsulation process utilizing the same device types as was used in phase 1


Executive Summary Phase 2


Device Type 1H

- No changes were required in de-encapsulation process from phase 1 to phase 2.
- Some degradation of the bonds were observed on both devices between phase 1 and phase 2 midpoint with the Device Type 2-3.3 showing the most variation.
- Some degradation of the bonds were observed on both devices between the midpoint and endpoint of phase 2.
- Several cracked and broken heals were observed on the Device Type 2-3.3 at the endpoint of phase 2 and all low bond breaks between phase 2 midpoint and endpoint were breaks at the heal of the stitch.
- One bond on the Device Type 1H cratered resulting in a low bond pull break.
- No low bond pull breaks were attributed to de-encapsulation quality.

Device Type 2-3.3


	Device Type 1H Midpoint	Device Type 1H Endpoint	Device Type 2-3.3 Midpoint	Device Type 2-3.3 Endpoint
Total Wire Bond Count:	760	760	140	126
Minimum wire pull strength:	6.64 grams	.12 grams	5.92 grams	0.00 grams
Maximum wire pull strength:	13.07 grams	13.23 grams	32.45 grams	30.77 grams
Average wire pull strength:	11.23 grams	11.40 grams	22.40 grams	21.88 grams
Standard Deviation:	0.82 grams	0.87 grams	3.96 grams	5.82 grams

Endpoint de-encapsulation and wire pull

- Device Type 1
- Bond Pull Data:

Number of Bonds	
Pulled	760
Min	.12 grams
Max	13.23 grams
Average	11.40 grams
StDev	0.87 grams


Endpoint de-encapsulation and wire pull

- Device Type 2
- Bond Pull Data:

Number of Bonds	
Number of Bonus	
Pulled	126
Min	0.00 grams
Max	30.77 grams
Average	21.88 grams
StDev	5.82 grams

 All bond breaks below 17 grams were found to be breaks at the heal of the stitch bond.

Laser/Chemical De-encapsulation Conclusion

- Laser/Chemical Deencapsulation is repeatable.
 - Ten devices for this analysis
 - Bond wire reduction reduced by .07 mils utilizing this method
 - Lead frame plating was noticeably better preserved.
 - Condition of bond pad and overall wire bonds were better preserved.

- Bond pull data distribution
 - No wire pulled below 2 X gold limit
 - Gold limit for 1 mil wire is2.5 grams
 - 80 % of bond wires broke at the mid span.
 - All low pull strengths were mid span breaks
 - 20 % of bond wires broke at the neck down of the ball bond.
 - No stitch bond breaks observed.

Overall Conclusions

- Laser/chemical process resulted in tighter distribution.
- Average and maximum breaking force was similar for both methods but minimum breaking force was higher when laser/chemical process was used.
- Both methods resulted in bond pull strengths above the 2X limit of gold bond wires.

- Laser/chemical process resulted in cleaner opening with less damage to bond pads, lead frames and overall wire bonds.
- Either process needs setup parts to optimize deencapsulation.
- Tight controls are needed for either process as both utilize Acid as part of the process which can and will attack the copper wire bonds.

Cautions

- Laser/chemical process is not the be-all-end-all. Parts are still subjected to acid which can etch and damage wire bonds, lead frame or bond pads.
- Laser can cause damage to both the bond wires and the die if performed improperly.
- Either method requires tight controls and active participation of engineering to mitigate damage that may be induced.

Die damage caused by laser overexposure

